An Introduction to Trilinos Michael A. Heroux Solvers Project Leader Sandia National Labs ACTS Workshop October 11, 2001 #### **Outline** - Preliminary mention of "class classifications." - Overview of Trilinos components. - Using Epetra/AztecOO for solving linear systems. - Epetra base and utility classes. - Briefly: Epetra Import/Export Capabilities. - Introduction to TSF Abstract Class Hierarchy. - Status and availability of Trilinos components. # Class Classifications: Interface vs. Implementation - Modern languages (C++, Java, F95, C#?) provide powerful capabilities to separate: - Interface: What should be done with whom. - Implementation: How it is done. - Concept is not new. Example: BLAS. - Single Fortran interface. - Reference Fortran implementation. - Numerous assembly language implementations. - C implementation in ATLAS. - However, Non-Fortran implementations not portable. ## **Class Classifications** - Abstract class: Interface only (just header files). - Cannot construct them. - Can be passed in as arguments. - Can call methods from this class. - Methods tend to be generic, conceptual in nature. - Bottom line: User focused, attention to the big picture. - Concrete class: Interface and code. - Can be constructed, passed in, methods used. - Provide specific functionality and interfaces, powerful capabilities. - Bottom line: Internally focused, attention to the detailed picture. - Adaptor class: Glue to combine abstract and concrete. - Combines the best of both class types: - Abstract class interface. - Capabilities of concrete class. - Hides the implementation details from abstract class user. - Support multiple concrete implementations via multiple adaptors. #### **Trilinos Classes** - Trilinos provides all three types of classes: - Abstract: - Equation Solver Interface (ESI) - de facto standard for abstract linear solver interfaces. - Finite Element Interface (FEI) - Commonly used interface for finite element codes. - Trilinos Solver Framework (TSF) - Extensive, multi-purpose abstract class hierarchy. - Concrete: - Many, listed next... - Adaptor: - Many. - Implement each class of ESI, FEI and TSF using one or more appropriate concrete classes. - Implement TSF using third party libraries, e.g., PETSc, SuperLU, etc. ## What is Trilinos? - Trilinos¹ is Sandia's multifaceted solver project. - Encompasses efforts in: - Linear solvers. - Eigen solvers. - Nonlinear and time-dependent solvers. - Others. - Specifically provides: - A common set of concrete linear algebra objects for solver development and application interfaces. - A consistent set of solver interfaces via abstract classes (API). ¹Trilinos, pronounced tree-lee-nose, is a Greek word that, loosely translated, means a "string of pearls". ## The Trilinos Solver Framework (TSF) TSF specifies a set of abstract classes for: ParameterList (simple database). Multivector (generalization of vector). Operator. (base transformation class). Problem (primary control class). - And specializations of these classes. - These interfaces prescribe: - What these objects should do. - How they are related. - But do not specify the implementation. # Trilinos Concrete Solver Components ## Linear systems: - Multi-level preconditioners (ML: Tuminaro, Hu, Howle). - Robust algebraic preconditioners (IFPACK: Heroux). - Complex solvers (Komplex: Heroux, Day). - Block iterative methods (BGMRES, BLCG: Barth, Lehoucq, Heroux). - Object-oriented C++ AZTEC (AztecOO: Heroux). ## Eigen systems: Scalable generalized eigensolver (ANASAZI: Lehoucq). ## Nonlinear systems: - Suite of nonlinear methods (NLS: Pawlowski, Kolda, Shadid). ## **Trilinos Concrete Support Component: Petra** #### Petra¹ provides distributed matrix and vector services: - > Construction of and operations with matrices, vectors and graphs. - Parallel redistribution of all these objects (including a Zoltan interface). - > All Trilinos solver components understand and use Petra matrices and vectors. #### Three version under development: - Epetra (Essential Petra): - Under development for the past 18 months. - Restricted to real, double precision arithmetic. - Uses stable core subset of C++. - Interfaces accessible to C and Fortran users. - Tpetra (Templated Petra): - Next generation C++ version. - Templated scalar fields (and perhaps ordinal fields). - Uses namespaces, and STL: Improved usability/efficiency. - Jpetra (Java Petra): - Pure Java. Completely portable to any JVM. - Interfaces with Java versions of MPI, LAPACK and BLAS. 1 Petra is Greek for "foundation". ## **Epetra/AztecOO** - Much of the remaining talk focuses on Epetra/AztecOO. - Reasons: - These two components will be released shortly. - These components are closely related to Aztec: - Should be of interest to current Aztec users. - Investment in Epetra is: - Primary hurdle to using any Trilinos component. - Easily leveraged to use other Trilinos components as they are released. - Possibly useful independent of the rest of Trilinos. ## Solving Linear Systems via Epetra/AztecOO #### Goal: Solve Ax = b, using Epetra/AztecOO. Proceed step-by-step through the following classes: Comm: Defines parallel machine. Map: Defines data distribution. Vector: Defines RHS/LHS vectors. – Matrix: Defines Linear Operator Problem: Combines pieces to define linear problem. AztecOO: Solves linear problem. ## **Epetra Details** - Epetra contains constructors and utility routines for: - Distributed dense multivectors and vectors. - Local replicated multivectors, vectors. - Distributed Sparse Graphs and Matrices. - Written in C++. - C/Fortran wrapper functions provide access to library. ## **Epetra User Class Categories** - Parallel Machine: Comm, SerialComm, MpiComm, MpiSmpComm Data Layout: Map, BlockMap, LocalMap Vectors: Vector, MultiVector – Graphs: CrsGraph Sparse Matrices: RowMatrix, CrsMatrix, VbrMatrix – Aggregates: LinearProblem - Utilities: Time, Flops Redistribution: Import, Export, LbGraph, LbMatrix Dense Matrices: DenseMatrix, DenseVector, BLAS, LAPACK, SimpleSerialDenseSolver, HardSerialDenseSolver Solver: AztecOO (not part of Epetra, but related). ## **Epetra Communication Classes** - Epetra_Comm is a pure virtual class: - Has no executable code: Interfaces only. - Encapsulates behavior and attributes of the parallel machine. - Defines interfaces for basic services such as: - Collective communications. - Gather/scatter capabilities. - Allows multiple parallel machine implementations. - Implementation details of parallel machine confined to Comm classes. - In particular, rest of Epetra has no dependence on MPI. ## **Comm Methods** - •Barrier() const=0 [pure virtual] - •Broadcast(double *MyVals, int Count, int Root) const=0 [pure virtual] - Broadcast(int *MyVals, int Count, int Root) const=0 [pure virtual] - •<u>CreateDistributor()</u> const=0 [pure virtual] - Gather All (double *MyVals, double *All Vals, int Count) const=0 [pure virtual] - •GatherAll(int *MyVals, int *AllVals, int Count) const=0 [pure virtual] - •MaxAII(double *PartialMaxs, double *GlobalMaxs, int Count) const=0 [pure virtual] - •MaxAII(int *PartialMaxs, int *GlobalMaxs, int Count) const=0 [pure virtual] - •MinAll(double *PartialMins, double *GlobalMins, int Count) const=0 [pure virtual] - •MinAll(int *PartialMins, int *GlobalMins, int Count) const=0 [pure virtual] - •MyPID() const=0 [pure virtual] - •NumProc() const=0 [pure virtual] - •Print(ostream &os) const=0 [pure virtual] - <u>ScanSum</u>(double *MyVals, double *ScanSums, int Count) const=0 [pure virtual] - <u>ScanSum</u>(int *MyVals, int *ScanSums, int Count) const=0 [pure virtual] - •<u>SumAll</u>(double *PartialSums, double *GlobalSums, int Count) const=0 [pure virtual] - <u>SumAll</u>(int *PartialSums, int *GlobalSums, int Count) const=0 [pure virtual] - •<u>~Epetra_Comm()</u> [inline, virtual] ## **Comm Implementations** ### Three current implementations of Petra_Comm: - Epetra_SerialComm: - Allows easy simultaneous support of serial and parallel version of user code. - Epetra_MpiComm: - OO wrapping of C MPI interface. - Epetra_MpiSmpComm: - Allows definition/use of shared memory multiprocessor nodes. - PVM version in the future. ## Map Classes - Epetra maps prescribe the layout of distributed objects across the parallel machine. - Typical map: 99 elements, 4 MPI processes could look like: ``` - Number of elements = 25 on PE 0 through 2, = 24 on PE 3. ``` - GlobalElementList = {0, 1, 2, ..., 24} on PE 0, = {25, 26, ..., 49} on PE 1. ... etc. • Funky Map: 10 elements, 3 MPI processes could look like: ``` Number of elements = 6 on PE 0, = 4 on PE 1, = 0 on PE 2. ``` GlobalElementList = {22, 3, 5, 2, 99, 54} on PE 0,= { 5, 10, 12, 24} on PE 1,= {} on PE 2. Note: Global elements IDs (GIDs) are only labels: - Need not be contiguous range on a processor. - Need not be uniquely assigned to processors. - Funky map is not unreasonable, given auto-generated meshes, etc. - Use of a "Directory" facilitates arbitrary GID support. # **Epetra Map Collaboration Diagram & Inheritance Graph** #### **Notes:** - 1. Epetra_Object is base class for all concrete Epetra classes: - Has labeling and ostream methods. - Maintains definitions of global constants. - 2. BlockMap is the base map class. - Maps have Epetra_Directory to keep track of global ID distribution. ## **Types of Epetra Maps** Two basic characteristic attributes: ### -Local or not: - A local map creates and maintains replicated local objects: - Object is the same across all processors. - Useful for some algorithms, Hessenberg matrix in GMRES, block dot products, etc. - Non-local creates distributed global objects: - Object is distributed across all processors. This is what we think of as a "standard" map. ## -Block or not: - Block supports variable weight per element. - Primarily used for sparse matrix whose entries are dense matrices. ## **BlockMap Ctors and Dtors** ▶ <u>Epetra_BlockMap</u> (int NumGlobalElements, int ElementSize, int IndexBase, const Epetra_Comm & Comm) Constructor for a Epetra-defined uniform linear distribution of constant block size elements. <u>Epetra_BlockMap</u> (int NumGlobalElements, int NumMyElements, int ElementSize, int IndexBase, const Epetra_Comm &Comm) Constructor for a user-defined linear distribution of constant block size elements. ▶ Epetra_BlockMap (int NumGlobalElements, int NumMyElements, int *MyGlobalElements, int ElementSize, int IndexBase, const Epetra_Comm &Comm) Constructor for a user-defined arbitrary distribution of constant block size elements. - ▶ <u>Epetra_BlockMap</u> (int NumGlobalElements, int NumMyElements, int *MyGlobalElements, int *ElementSizeList, int IndexBase, const Epetra_Comm &Comm) Constructor for a user-defined arbitrary distribution of variable block size elements. - ▶ <u>Epetra_BlockMap</u> (const Epetra_BlockMap &map) Copy constructor. - ➤ virtual <u>~Epetra_BlockMap</u> (void) Destructor. ## **Some Map Methods** #### **Local/Global ID accessor functions** int <u>RemotelDList</u> (int NumlDs, const int *GIDList, int *PIDList, int *LIDList) const Returns the processor IDs and corresponding local index value for a given list of global indices. int LID (int GID) const Returns local ID of global ID, return -1 if not on this processor. int GID (int LID) const Returns global ID of local ID, return IndexBase-1 if GID not on this proc. #### Size and dimension accessor functions int NumGlobalElements () const Number of elements across all processors. int NumMyElements () const Number of elements on the calling processor. int <u>MyGlobalElements</u> (int *MyGlobalElementList) const Puts list of global elements on this processor into the user-provided array. int IndexBase () const Index base for this map. ## **Epetra Vector Class** - Supports construction and manipulation of vectors. - Distributed global vectors. - Replicated local vectors. - Can perform common vector operations: - Dot products, vector scalings and norms. - Fill with random values. - Used with the Epetra Matrix classes for matrixvector multiplication. - Use in a parallel or serial environment is mostly transparent. - Specialization of the Epetra MultiVector class. ## **Epetra MultiVector Class** - A multivector is a collection of one or more vectors with the same memory layout (map). - Useful for block algorithms, multiple RHS, replicated local computations. - A generalization of a 2D array: - If the memory stride between vectors is constant, then multivector is equivalent to 2D Fortran array. - Can wrap calls to BLAS, LAPACK in this class. - Provides most of the implementation for the Epetra Vector class. ## **Epetra Vector/MultiVector Inheritance Graph** #### **Notes:** - Vector is a specialization of MultiVector. - A multivector with one vector. - 2. MultiVector isa: - a) Distributed Object. - Data spread (or replicated) across processors. - b) Computational Object. - Floating point operations occur (and will be recorded if user desires). - c) BLAS Object. - Uses BLAS kernels for fast computations. - d) More on common base classes later... ## **Epetra CrsGraph Class** - Provides "skeletal" information for both sparse matrix classes (CRS and VBR). - Allows a priori construction of skeleton that can be used by multiple matrices and reused in future. - Provides graph information used by some load balancing tools. - Exists in one of two states: - Global index space. - Local index space. ## **Epetra Matrix Classes** - Support construction and manipulation of: - Row based (Epetra_CrsMatrix) and - Block row based (Epetra_VbrMatrix) matrices. - Constructors allow: - row-by-row or entry-by-entry construction. - Injection, replacement or sum-into entry capabilities. - Supports common matrix operations: - Scaling. - Norms. - Matrix-vector multiplication. - Matrix-multivector multiplication. ### **Matrix Class Inheritance Details** #### **CrsMatrix and VbrMatrix inherit from:** - Distributed Object: How data is spread across machine. - Computational Object: Performs FLOPS. - BLAS: Use BLAS kernels. - RowMatrix: An object from either class has a common row access interface (used by AztecOO). #### **LinearProblem Class** - A linear problem is defined by: - Matrix A: An Epetra_RowMatrix object. (but really a CrsMatrix or VbrMatrix object.) - Vectors x, b : Vector objects. - To call AztecOO, define a LinearProblem: - Constructed from A, x and b. - Once defined, can: - Scale the problem (explicit preconditioning). - Precondition it (implicitly). - Change x and b. ## **LinearProblem Collaboration Diagram** ### Some LinearProblem Methods <u>Epetra_LinearProblem</u> (<u>Epetra_RowMatrix</u> *A, <u>Epetra_MultiVector</u> *X, <u>Epetra_MultiVector</u> *B) Epetra_LinearProblem Constructor. void SetOperator (Epetra_RowMatrix *A) Set Operator A of linear problem AX = B. void **SetLHS** (**Epetra_MultiVector** *X) Set left-hand-side X of linear problem AX = B. void **SetRHS** (**Epetra_MultiVector** *B) Set right-hand-side B of linear problem AX = B. int **CheckInput** () const Check input parameters for size consistency. int **LeftScale** (const **Epetra_Vector** &D) Perform left scaling of a linear problem. int RightScale (const Epetra_Vector &D) Perform right scaling of a linear problem. #### **AztecOO** - Aztec is the workhorse solver at Sandia: - Extracted from the MPSalsa reacting flow code. - Installed in dozens of Sandia apps. - 800+ external licenses. - AztecOO leverages the investment in Aztec: - Uses Aztec iterative methods and preconditioners. - AztecOO improves on Aztec by: - Using Epetra objects for defining matrix and RHS. - Providing more preconditioners/scalings. - Using C++ class design to enable more sophisticated use. - AztecOO interfaces allows: - Continued use of Aztec for functionality. - Introduction of new solver capabilities outside of Aztec. ## Some AztecOO Methods **AztecOO** (const Epetra_LinearProblem &problem) *AztecOO Constructor*. int **SetAztecDefaults** () AztecOO function to restore default options/parameter settings. int **SetAztecOption** (int option, int value) AztecOO option setting function. int **SetAztecParam** (int param, double value) AztecOO param setting function. int <u>Iterate</u> (int MaxIters, double Tolerance) AztecOO iteration function. int **Numlters** () const Returns the total number of iterations performed on this problem. double **TrueResidual** () const Returns the true unscaled residual for this problem. double **ScaledResidual** () const Returns the true scaled residual for this problem. ## A Simple Epetra/AztecOO Problem ``` // Header files omitted... int main(int argc, char *argv[]) { MPI Init(&argc,&argv); // Initialize MPI Epetra MpiComm Comm(MPI COMM WORLD); // **** Map puts same number of equations on each pe **** int NumMyElements = 1000; Epetra_Map Map(-1, NumMyElements, 0, Comm); int NumGlobalElements = Map.NumGlobalElements(); // ***** Create an Epetra_Matrix tridiag(-1,2,-1) ***** Epetra CrsMatrix A(Copy, Map, 3); double negOne = -1.0; double posTwo = 2.0; for (int i=0; i<NumMyElements; i++) { int GlobalRow = A.GRID(i); int RowLess1 = GlobalRow - 1; int RowPlus1 = GlobalRow + 1; if (RowLess1!=-1) A.InsertGlobalValues(GlobalRow, 1, &negOne, &RowLess1); if (RowPlus1!=NumGlobalElements) A.InsertGlobalValues(GlobalRow, 1, &negOne, &RowPlus1); A.InsertGlobalValues(GlobalRow, 1, &posTwo, &GlobalRow); A.TransformToLocal(); // Transform from GIDs to LIDs ``` ``` // ***** Create x and b vectors ***** Epetra Vector x(Map); Epetra Vector b(Map); b.Random(); // Fill RHS with random #s // ***** Create Linear Problem ***** Epetra_LinearProblem problem(&A, &x, &b); // ***** Create/define AztecOO instance, solve ***** AztecOO solver(problem); solver.SetAztecOption(AZ_precond, AZ_Jacobi); solver.lterate(1000, 1.0E-8); // ***** Report results, finish ******** cout << "Solver performed " << solver.NumIters()</pre> << " iterations." << endl << "Norm of true residual = " << solver.TrueResidual() << endl; MPI Finalize(); return 0; ``` ## **Additional Epetra Classes: Utility and Base** - This completes the description of the basic useroriented Epetra classes. - Next we discuss some of the base and utility classes. ## **Epetra DistObject Base Class** - Epetra has 5 user-oriented distributed object classes: - Vector - MultiVector - CrsGraph - CrsMatrix - VbrMatrix - DistObject is a base class for all the above: - Construction of DistObject requires a Map (or BlockMap or LocalMap). - Has concrete methods for parallel data redistribution of an object. - Has virtual Pack/Unpack method that each derived class must implement. - DistObject advantages: - Minimized redundant code. - Facilitates incorporation of other distributed objects in future. ## **Epetra_DistObject Import/Export Methods** int <u>Import</u> (const Epetra_DistObject &A, const <u>Epetra_Import</u> &Importer, <u>Epetra_CombineMode</u> CombineMode) Imports an Epetra_DistObject using the <u>Epetra_Import</u> object. int <u>Import</u> (const Epetra_DistObject &A, const <u>Epetra_Export</u> &Exporter, <u>Epetra_CombineMode</u> CombineMode) Imports an Epetra_DistObject using the <u>Epetra_Export</u> object. int <u>Export</u> (const Epetra_DistObject &A, const <u>Epetra_Import</u> &Importer, <u>Epetra_CombineMode</u> CombineMode) Exports an Epetra_DistObject using the **Epetra_Import** object. int <u>Export</u> (const Epetra_DistObject &A, const <u>Epetra_Export</u> &Exporter, <u>Epetra_CombineMode</u> CombineMode) Exports an Epetra_DistObject using the <u>Epetra_Export</u> object. #### **Epetra_DistObject Virtual Methods** virtual int <u>CheckSizes</u> (const Epetra_DistObject &Source)=0 Allows the source and target (this) objects to be compared for compatibility, return nonzero if not. virtual int <u>CopyAndPermute</u> (const Epetra_DistObject &Source, int NumSameIDs, int NumPermuteIDs, int *PermuteToLIDs, int *PermuteFromLIDs)=0 Perform ID copies and permutations that are on processor. virtual int <u>PackAndPrepare</u> (const Epetra_DistObject &Source, int NumExportIDs, int *ExportLIDs, int Nsend, int Nrecv, int &LenExports, char *&Exports, int &LenImports, char *&Imports, int &SizeOfPacket, <u>Epetra_Distributor</u> &Distor)=0 Perform any packing or preparation required for call to <u>DoTransfer()</u>. virtual int <u>UnpackAndCombine</u> (const Epetra_DistObject &Source, int NumImportIDs, int *ImportLIDs, char *Imports, int &SizeOfPacket, <u>Epetra_Distributor</u> &Distor, <u>Epetra_CombineMode</u> CombineMode)=0 Perform any unpacking and combining after call to **DoTransfer**(). #### **Epetra_Time and Epetra_Flops** - All Epetra computational classes count floating point operations (FLOPS): - FLOPS are associated with the this object. - Op counts are serial counts, that is, independent of number of processors. - Each computational class have a FLOPS() method that can be queried for the flop count of an object: ``` Epetra_Vector V(map); Epetra_Flops counter; V.SetFlopCounter(counter); V.Random(); V.Norm2(); double v_flops = V.Flops(); // v_flops should = len of V ``` Epetra_Flops FlopCounter_ Epetra_CompObject - Epetra has 8 user-oriented distributed object classes: - Vector - MultiVector - CrsMatrix - VbrMatrix - SerialDenseVector - SerialDenseMatrix - SimpleSerialDenseSolver, HardSerialDenseSolver - CompObject is a base class for all the above: - Trivial constructor. - Manages pointer to an Epetra_Flops counter object. - Allows a computational object to donate its FLOPS to a specified counter. - Any number of objects can be associated with a single counter object. # **Epetra Serial Dense Matrix and Vector Classes** #### **Epetra provides two types of serial dense classes:** - (Thin) - Epetra_BLAS, Epetra_LAPACK: - Provide thin wrappers to BLAS and LAPACK routines. - A single interface to any BLAS routine (There is one call to DGEMM in all of Epetra). - A single method for all precision types. (GEMM covers SGEMM, DGEMM, CGEMM, ZGEMM) Helps with templates. - Inheritable: Any class can be a BLAS, LAPACK class. - (00) - Epetra_SerialDenseMatrix, Epetra_SerialDenseVector: - Fairly light-weight OO Dense matrix and vector classes. - Epetra_SimpleSerialDenseSolver: - Straight-forward LU solver. - Epetra_HardSerialDenseSolver: - Careful implementation that provide OO access to robust scaling and factorization techniques in LAPACK. - SPD versions of above. - Petra vectors, multivectors, graphs and matrices are distributed via one of the map objects. - A map is basically a partitioning of a list of global IDs: - IDs are simply labels, no need to use contiguous values (Directory class handles details for general ID lists). - No a priori restriction on replicated IDs. #### Given: - A source map. - A set of vectors, multivectors, graphs and matrices (or other packable objects) based on source map. - Redistribution is performed by: - Specifying a target map with a new distribution of the global IDs. - Creating Import or Export object using the source and target maps. - Creating vectors, multivectors, graphs and matrices that are redistributed (to target map layout) using the Import/Export object. #### Import vs. Export - Import (Export) means calling processor knows what it wants to receive (send). - Distinction between Import/Export is important to user, almost identical in implementation. - Import (Export) objects can be used to do an Export (Import) as a reverse operation. - When mapping is bijective (1-to-1 and onto), either Import or Export is appropriate. ## **Sports Interview Component Model** # **Linear Solver Component Model** #### The Trilinos Solver Framework (TSF) TSF specifies a set of abstract classes for: ParameterList (simple database). Multivector (generalization of vector). Operator. (base transformation class). Problem (primary control class). - And specializations of these classes. - These interfaces prescribe: - What these objects should do. - How they are related. - But do not specify the implementation. ## **TSF Abstract Class Hierarchy** - TSF::ParameterList Encapsulates parameter information for solvers. - TSF::MultiVector Abstract multivector class. - TSF::Vector Specialization of MultiVector. - TSF::Operator Most basic of transformation classes. - TSF::LinOperator Specialization of Operator. - TSF::Matrix Specialization of LinOperator. - TSF::RowAccessMatrix Specialization of Matrix. - TSF::Preconditioner - TSF::Scale - TSF::Solver - TSF::LinSolver - TSF::IterLinSolver - TSF::Problem Encapsulates all required info to define problem. - TSF::LinProblem - TSF::PrecLinProblem - TSF::EigenProblem - TSF::NonLinProblem #### **Abstract Interfaces** - GOMA can use TSF::Scale to define scaling without specifying implementation. - However, we need real code to make this work... #### **Concrete and Adaptor Classes** - Essential Epetra (Epetra) is a library of concrete C++ classes. - Several Epetra classes provide a variety of scaling algorithms: - > Real, working code. - > Parallel, distributed memory. - ➤ Numerically robust. - To use Epetra with TSF::Scale: - Write an adaptor class: Epetra_TSF::Scale. - Note: An Epetra_TSF::Scale object - isa TSF::Scale object (implements TSF::Scale interface). - isa Epetra object (calls Epetra methods). - Note: PETSc, LAPACK, others also provide scaling (equilibration) techniques. #### **Epetra_TSF Adaptor Class** - The Epetra_TSF adaptor class: - Uses Epetra for functionality. - Satisfies the interface needs of Goma. - Requires only a relinking of Goma (or a change in the Factory options). - Using LAPACK or PETSc would require a similar (small) amount of work to integrate into TSF. #### **Trilinos Summary** Trilinos provides a flexible model for delivering solver capabilities: - TSF Abstract Classes: - Provides a single interface for applications. - Gives apps access to any solver implementing TSF. - Allows algorithm developers to use generic programming. - Concrete component class: - Epetra, AztecOO, Anasazi, IFPACK, ML, etc. - Adaptor classes: - We always have a default TSF implementation using our concrete classes (Epetra, etc.). - Can easily integrate new solver components with minimal code development. #### **Trilinos and the Outside World** - ESI (Equation Solver Interface): - de facto standard solver interface. - > Epetra and AztecOO provide the first ESI-compliant implementation (thanks to Alan Williams). - TAO (Toolkit for Advanced Optimization): - Argonne optimization package. - ➤ Epetra/AztecOO are being used (via ESI interface) for TAO solver services, along with PETSc implementation of ESI. - CCA (Common Component Architecture): - Community effort to develop scientific SW components. - > Epetra/AztecOO to become a CCA solver component. - Public Release of Trilinos/Epetra: - >We will release Trilinos/Epetra this fall/winter. - **➤ Using LGPL for licensing.** - >ML, IFPACK, AztecOO, Komplex, Anasazi, NLS will be (or are) going through the same release process.